[image: CAHA logo_cmyk hi rez]

Administrative Assistant to the Executive Director
Job Description
September 9, 2016
Job Title
Administrative Assistant to Executive Director

Job Summary
Provide administrative support to the Executive Director of the Capital Area Health Alliance, including managing the office and event coordination.

Key Responsibilities
· Basic front office duties, including fielding phone calls and office email, filing, reviewing mail, maintaining contact lists, operating standard office equipment
· Coordinating and disseminating organizational communications
· Managing committee meetings, including notification of meetings, attending meetings, and preparation and maintenance of meeting minutes
· Event coordination and planning for larger events (100+ attendees)
· Preparing reports
· Overseeing purchasing processes
· Managing the Alliance Facebook and Twitter accounts and creating regular content
· Managing the Alliance website, including weekly updates to the online calendar
· Maintaining the calendar of the Executive Director and Capital Area Health Alliance

Minimum Job Requirements
· Associate’s Degree 
· Minimum two years’ experience in an office setting
· Excellent command of Microsoft Office Suite (Word, Excel, PowerPoint, Publisher)
· Excellent interpersonal, written and verbal communication skills
· Experience with social media and website maintenance
· Strong computer and internet research skills
· [bookmark: _GoBack]Ability to multitask and be flexible
· Experience with project coordination preferred

Physical Requirements
This job requires minimal physical requirements as would be expected in an office environment. 
[image: ]

image2.png
\CAPITAL_AREA
HealthAlliance


image3.png
2123 University Park Drive, Suite 105 Phone (517) 347-3377 CapitalAreaHealthAlliance.org
Okemos, MI 48864 connect@cahealthalliance.org


image30.png
2123 University Park Drive, Suite 105 Phone (517) 347-3377 CapitalAreaHealthAlliance.org
Okemos, MI 48864 connect@cahealthalliance.org


image1.png
2123 University Park Drive, Suite 105 Phone (517) 347-3377 CapitalAreaHealthAlliance.org
Okemos, MI 48864 connect@cahealthalliance.org


